

Ellen Klinkers

Spionnen van het koloniaal bestuur

De angst voor communisme en nationalisme in Suriname

In de periode na de Tweede Wereldoorlog had het Nederlands koloniaal bestuur in Suriname te kampen met diverse nieuwe ontwikkelingen die een mogelijk gevaar vormde voor het gezag: een opkomende linkse pers, vakbonden en politieke organisaties. Bovenal vreesde men het communisme en nationalisme dat vanaf 1950 opbloeide in de Cariben. Om het Nederlands gezag in de kolonie te handhaven werden inlichtingendiensten opgericht in een poging om het tij te keren. Ellen Klinkers onderzoekt de oorsprong, doeleinden en methoden van dit inlichtingenwerk.

David Anderson en David Killingray lieten in hun werk over de Britse koloniale politie al zien dat dekolonisatie, een groeiend politiek bewustzijn van de gekoloniseerde bevolking en de opkomst van inlichtingendiensten hand in hand gingen.¹ In het interbellum bekritiseerden vooral communisten in Azië het kolonialisme, maar tijdens en na de Tweede Wereldoorlog breidde het verzet tegen imperialisme en kolonialisme zich steeds verder uit.²

Ook in de Nederlandse kolonie Suriname gaf de angst van het koloniale gezag voor het opkomend communisme en nationalisme een impuls aan het vergaren van inlichtingen. Dat manifesteerde zich voor het eerst in de jaren dertig van de twintigste eeuw toen een deel van de bevolking kritisch

1 David M. Anderson en David Killingray (red.), *Policing and decolonization; politics, nationalism and the police, 1917-1965* (Manchester 1992) 2; Zie verder Georgina Sinclair, *At the end of the line. Colonial policing and the imperial endgame 1945-1980* (Manchester 2006) 191-192.

2 David Priestland, *De rode vlag. De wereldgeschiedenis van het communisme* (Amsterdam 2009) 274-280, 435-436.

werd ten aanzien van het koloniaal bestuur. Het bestuur voelde zich bedreigd in haar gezag en voerde een voor Suriname ongekend repressief beleid. Voor een deel werd dat ingegeven door de opkomst van het communisme in Nederlands-Indië. In de jaren vijftig en zestig waren het groeiende communisme en nationalisme in de Cariben aanleiding tot intensivering van het inlichtingenwerk. In dit artikel zullen de aanleiding, aanpak en resultaten van het spoorwerk in Suriname worden besproken.³

De bijzondere researchedienst: gewapend tegen de niets ontziende vijand.

In de jaren dertig van de twintigste eeuw brak er in Suriname een periode van onzekerheid aan. De wereldwijd heersende economische crisis bracht armoede en werkloosheid naar de kolonie die toch al worstelde om het hoofd boven water te houden. Dalende marktprijzen brachten opnieuw een klap toe aan wat nog restte van de plantage-economie. De productie van balata, een grondstof voor rubber, kwam vrijwel stil te liggen, terwijl de inkomsten van bauxiet daalden. Een groeiend aantal werklozen was het resultaat. Ook de werkende bevolking verarmde vanwege de strenge bezuinigingspolitiek van de Nederlandse regering, die loonsverlagingen en belastingverhoging verordonneerde. Zo'n vijfhonderd Surinamers, die in de jaren twintig hun heil hadden gezocht in de olie-industrie op Curaçao, keerden bovendien gedesillusioneerd terug, want ook op dat eiland had de crisis toegeslagen.

De groeiende armoede ging gepaard met een toenemend politiek bewustzijn onder een deel van de Surinaamse bevolking. Geïnspireerd door vakbonden en de linkse pers op het eiland namen de uit Curaçao teruggekeerde arbeiders daarin het voortouw.⁴ Een van die arbeiders, Louis Doedel, richtte na terugkeer in Suriname het Surinaams Werklozen Comité en de Surinaamse Volksbond op. Op 31 oktober liep een openbare vergadering van de Volksbond uit op een massale demonstratie, die bekend

3 Dit artikel is gebaseerd op mijn boek, *De geschiedenis van de politie in Suriname, 1863-1975. Van koloniale tot nationale ordehandhaving* (Amsterdam/Leiden 2011).

4 Hans Ramsoedh, *Suriname 1933-1944. Koloniale politiek onder gouverneur Kielstra* (Delft 1990) 33.

5 Sendrew Hira, *Van Priary tot en met De Kom. De geschiedenis van het verzet in Suriname, 1630-1940* (Rotterdam 1982) 274-296; Ben Scholtens, *Opkomende arbeidersbeweging in Suriname: Doedel, Liesdek, De Sanders, De Kom en de werklozenonrust 1931-1933* (Nijmegen 1986) 54-65.


Anton de Kom.

Bron: Oso; tijdschrift voor Surinamistiek 2010/1, 28.

werd als het Hongeroproer.⁵

Uiteindelijk maakte de politie een einde aan de ongeregelheden die twee dagen hadden geduurd. Onder koloniaal bestuurders groeide de angst dat communisme en nationalisme ook in Suriname terrein zouden winnen. Dat leidde er onder andere toe dat de samenwerking met de politie op Curaçao intensiverde. De gouverneur van Curaçao, B.W.T. van Slobbe stelde aan zijn collega A.A.L. Rutgers voor nauw contact tot stand te brengen tussen de politie in Paramaribo en die in Willemstad en elkaar in te lichten over het optreden van de 'roerige elementen' onder Surinamers in beide gebiedsdelen.⁶ In een reactie merkte commissaris van politie N. van Beek overigens op dat het postverkeer al enige tijd werd gecontroleerd, maar veel leverde dat 'doorsnuffelen' van de post niet

op. Er zou gespecialiseerd personeel nodig zijn, zo stelde Van Beek, mensen die 'toezicht op vreemdelingen, vergaderingen, prostituées enz, enz. houden en met die mensen bij voortduring in nauw contact staan. Hier toch geldt door veel praten en in wezen niets zeggen, komt men veel te horen.'⁷

De angst onder koloniale bestuurders dat de bestaande orde aan het wankelen zou worden gebracht, versterkte na de terugkeer van Anton de Kom uit Nederland naar Suriname. In Nederland, waar De Kom sinds de jaren twintig leefde, verkeerde hij in communistische kringen, al werd hij nooit lid van de Communistische Partij Holland (CPH). De

6 Nationaal Archief Suriname (NAS), gouvernementssecretaris, 1.01.01, inv. nr. 967, gouverneur van Curaçao aan de gouverneur van Suriname, 4 november 1931.

7 NAS, gouvernementssecretaris, 1.01.01, inv. nr. 967, commissaris van politie aan de procureur-generaal, 19 november 1931.

Kom gaf er lezingen, waarin hij sprak over het slavernijverleden en over het kolonialisme in Suriname. Eind 1932 besloot hij met zijn gezin naar Suriname te reizen om ook daar over het slavernijverleden te spreken. Het was voor de Nederlandse Centrale Inlichtingendienst (CID) – de voorloper van de in 1949 opgerichte Binnenlandse Veiligheidsdienst – reden om de minister van Koloniën te waarschuwen. Anton de Kom zou ‘een gevaarlijk communist en fel revolutionair agitator’ zijn.⁸ De chef CID voorspelde dat hij in Paramaribo actie zou voeren ‘tegen het gezag en vóór het communisme’. De minister aarzelde niet om gouverneur Rutgers te waarschuwen dat de ‘communistisch agitator’ Anton de Kom met zijn gezin aan boord was gegaan op weg naar Suriname. In Suriname kwam De Kom voortdurend onder politiebegeleiding te staan, werd hem verboden lezingen te houden en zou hij diverse keren worden gearresteerd. Het zou de stroom volgelingen alleen maar groter maken. Toen zich op 7 februari 1933 opnieuw een mensenmenigte verzamelde om steun te betuigen aan de in gevangenschap verkerende De Kom, vuurde de politie op de onbewapende bevolking. Het politieoptreden had twee doden en 22 gewonden tot gevolg.⁹

Aangespoord door gouverneur Rutgers, keerde Anton de Kom snel terug naar Nederland. Daar voltooide hij in 1934 zijn boek *Wij slaven van Suriname*. Hij voegde er een hoofdstuk aan toe over zijn ervaringen in Suriname. Daarin schreef hij over de ellende die hij om zich heen zag, maar ook over de druk die hij had ervaren, het verbod in het openbaar te spreken, de constante controle door de politie en vroeg zich af:

‘Hoe is het mogelijk dat de komst van een ‘communist’ vele civiele en militaire bestuurders van de kolonie dermate had beangstigd? Hoe anders, dan omdat men wist dat de brandstof der ellende zo hoog was opgestapeld, dat slechts een enkele vonk nodig zou zijn om haar te doen ontvlammen! En toch, wat zou een enkele man, zelfs indien hij wilde, beginnen kunnen tegen het gehele machtsapparaat der kolonie Suriname?’¹⁰

Reëel of niet, het koloniale bestuur voelde zich in toenemende mate bedreigd in de jaren dertig. Na verontrustende berichten over het opkomend communisme elders in de wereld versterkte de komst van Anton de Kom het idee dat de sociale verhoudingen aan het wankelen konden worden

8 Rob Woortman en Alice Boots, *Anton de Kom; Biografie* (Amsterdam 2009) 63-135.

9 Hira, Van Priary tot en met De Kom, 296-321; Klinkers, *De geschiedenis van de politie in Suriname*, 108-111; Woortman en Boots, *Anton de Kom*, 63-135.

10 Anton de Kom, *Wij slaven van Suriname* (Houten 1991/eerste druk 1934) 163.

gebracht. Om de gevreesde dreiging van het communisme het hoofd te bieden en het koloniale gezag veilig te stellen, werden in 1933 drie verordeningen afgekondigd, die bekend werden als de ‘antirevolutie-’ of ‘muilkorfverordening’. De eerste verordening betrof een maatregel betreffende misdrijven tegen de veiligheid van de staat, de tweede beperkte het recht van vergaderen en de derde omvatte bepalingen over drukwerken.¹¹

J.C. Kielstra, die in 1933 gouverneur van Suriname werd, zette vrijwel onmiddellijk na zijn ambtsaanvaarding een ‘bijzondere recherchedienst’ op. Die functioneerde als een eenvoudige inlichtingendienst bemand met personeel van het korps gewapende politie.¹² Die verwevenheid van politie en inlichtingenwerk was overigens niet uitzonderlijk in de koloniale wereld.¹³ Het had echter wel tot gevolg dat het politieke politiewerk het gezicht bepaalde van het kleine, onderbemande Surinaamse politieapparaat. Het korps gewapende politie telde begin jaren dertig 265 man bij een bevolking van 116.480. Het aantal politiemensen zou in de jaren daarop zelfs dalen tot 224 in 1939.¹⁴ De interne ordehandhaving steunde mede om die reden op het leger.

Het door Kielstra gevoerde beleid was in belangrijke mate gebaseerd op zijn ervaringen in Nederlands-Indië, waar hij als bestuursambtenaar had gewerkt. Vervolgens doceerde hij aan de Landbouwhogeschool Wageningen en aan de Indologische faculteit van de Rijksuniversiteit Utrecht over het bestuur in die kolonie. Behalve kennis nam Kielstra ook de angst mee naar Suriname dat communisme en nationalisme zich daar net zo sterk zouden manifesteren als in Nederlands-Indië. In 1926 en 1927 waren onlusten uitgebroken op Java en Sumatra, in gang gezet door de Partai Komunis Indonesia (PKI, Indonesische Communistische partij) en gericht tegen het koloniale bestuur. Deze opstanden werden met harde hand neergeslagen door leger en politie.¹⁵ Er waren geen signalen die wezen op een vergelijkbaar grootschalig verzet en politiek bewustzijn in Suriname.

11 Gouvernementsblad (GB) 1933, nr. 94 en 95.

12 Nationaal Archief (NA), gouverneur van Suriname/geheim archief, 2.10.18, inv. nr. 47, gouverneur aan J.Th. petrus Bloembergen [Blumberger], 4 december 1933.

13 Anderson en Killingray, *Policing and decolonization*; Sinclair, *At the end of the line*, 191-192.

14 Koloniaal Verslag (KV), 1922-1929; Surinaams Verslag 1930-1945; H.E. Lamur, *The demographic evolution of Surinam 1920-1970; A socio-demographic analysis* (The Hague 1973), 136 (bevolking volgens de census van 1950).

15 Marieke Bloembergen, *De geschiedenis van de politie in Nederlands-Indië. Uit zorg en angst* (Amsterdam/Leiden 2009) 247-248.


Het politiebureau aan de Waterkant, Paramaribo, met het korps gewapende politie, jaren dertig van de twintigste eeuw. Midden voor: gouverneur J.C. Kielstra met naast hem politiecommissaris N. van Beek. Foto gemaakt door Y. Wong-Fitz James; Bron: Klinkers, *Geschiedenis van de politie in Suriname* 2011.

Toch bleef Kielstra als gouverneur in Suriname de ontwikkelingen op het gebied van veiligheid in Nederlands-Indië nauwgezet volgen. Over een periode vanaf december 1933 tot in 1939 ontving hij maandelijks afschriften van politiek-politiële overzichten, opgemaakt door de Algemeene Recherchedienst in Nederlands-Indië. De overzichten bevatten informatie over nationalistische en islamitische verenigingen, vakbewegingen en Chinese verenigingen. Verder werden communistische bewegingen in het buitenland, zoals in Rusland, en in Nederland gevolgd. De overzichten eindigden met lijsten van publicaties die in Indië werden geweerd en waren tegengehouden door de postdienst.¹⁶

Een enkele keer werd in Indië post uit Suriname onderschept, zoals van de in Suriname levende Javaan Soegino die klaagde over de slechte levensomstandigheden van de Javaanse contractarbeiders in Suriname en informeerde naar de Perserikatan National Indonesia (PNI, Indonesische Nationale Vereniging in 1927 opgericht onder voorzitterschap van Soekarno). Soegino's gangen werden onmiddellijk nagetrokken. Tot een arrestatie leidde dat niet, maar in 1935 keerde Soegino naar Java terug.

16 NA, gouverneur van Suriname/geheim archief, 2.10.18, inv. nr. 60. Zie voor de overzichten ook Harry A. Poeze, *Politiek-politioneële overzichten van Nederlands-Indië. Bronnenpublicatie*, 4 delen. (Leiden 1982-1994).

Mogelijk werd dat aangemoedigd van overheidswege, want op zijn dossier staat expliciet vermeld dat aan Soegino geen restitutie mocht worden verleend in het geval hij zou willen afzien van vertrek.¹⁷

De kritische pers, de vakbonden en het theater hadden te duchten onder het repressieve bestuur van de gouverneurs Rutgers en Kielstra. Het aantal bladen in Suriname was toegenomen en werd deels steeds kritischer. Vooral het in 1929 opgerichte nieuws- en advertentieblad *De Banier van Waarheid en Recht* ontpopte zich als een geduchte tegenstander van het koloniale bewind. Kritiek op de wijze waarop de politie had moeten optreden tijdens het verblijf van De Kom en vooral het schieten op de demonstranten op 7 februari 1933 kwam de krant duur te staan. In 1934 werd de bijna zeventigjarige hoofdredacteur J.C. Sarucco vanwege die kritiek tot vier weken cel veroordeeld. Voor de deur van zijn huis postten politieagenten. Zijn dochter Dina Sarucco vertelde daar later over:

“Een voor de deur, één aan de ene en één aan de andere kant van het huis. In die tijd hadden agenten alleen een gummistok. Maar deze agenten hadden een sabel over hun schouder en een gummistok aan de andere kant. Ze stonden op wacht om te kijken wie bij mijn vader kwamen. Ik heb ze gezegd: 'Jullie hebben een nieuwe verblijfplaats en slaappleats gekregen. Ik werd soms onder druk gezet om te vertellen waar mijn vader was, als ze hem zochten. Ik zei niks.’¹⁸

In 1936 hield het blad, dat behalve met alle tegenwerking, ook nog met financiële problemen kampte, op te bestaan.¹⁹

De overheid maakte het vakbonden moeilijk door de huur van vergaderzalen te dwarsbomen en de Surinaamsche Algemeene Werkers Organisatie (SAWO) al in 1932 rechtsongeldig te verklaren. Als er

17 Rosemarijn Hoeft, *In place of slavery; a social history of British Indian and Javanese laborers in Suriname* (Gainsville 1998) 183-184; NA, gouverneur van Suriname/geheim archief, 2.10.18, inv. nr. 53: procureur-generaal van Nederlands-Indië aan de gouverneur van Suriname, 27 december 1933. Districtscommissaris aan gouverneur, 21 februari 1934. Procuruer-generaal aan gouverneur van Suriname, 22 februari 1934 www.Nationaalarchief.nl/suriname: historische database Suriname, Javanen.

18 Nadia Tilon, 'Achter de schermen van de Banier. In gesprek met Dina Sarucco', *Mutyama. Surinaams tijdschrift voor cultuur en geschiedenis* 3 (1992) 60.

19 Lila Gobardhan-Rambocus, 'Spiegel van een verdeelde samenleving. De pers in jaren van sociale onrust' in A. Sumter en A. Sens (red.), *K'ranti!: De Surinaamse pers 1774-2008* (Amsterdam 2008) 68, Ramssoedh, *Suriname 1933-1944*, 85; *De West*, 29 juni 1936.

al vergaderingen gehouden werden, was de politie daarbij aanwezig. Vakbondsman en journalist Doedel werd eind mei 1937 gearresteerd toen hij midden in de nacht een petitie wilde aanbieden aan gouverneur Kielstra. Procureur-generaal De Niet stuurde Doedel direct na diens arrestatie naar een psychiatrische inrichting, waar hij de rest van zijn levensdagen sleet tot hij in 1980 overleed.

De politie was aanwezig bij de drukbezochte theatervoorstellingen van onder andere de populaire zanger J. C. Kruisland, die het publiek vermaakte met satirische liedjes. De normen waren strenger geworden sinds het verblijf van Anton de Kom in Suriname en de politie moest daarmee rekening houden, schreef Kielstra naar aanleiding van een omstreden optreden van Kruisland. Voorstellingen hoefden niet te worden verboden, maar geen enkele inbreuk op het gezag mocht worden geduld. Het ging erom dat de zaak niet belangrijk zou worden: 'Maar gegeven de tactiek van het communisme, eerst beginnen met gezagsonderminning op quasi-goedig spottende wijze om dan geleidelijk tot ernstig te komen', moest het 'gewicht van de hand van het gezag' in een vroeg stadium worden getoond om erger te voorkomen. Te veel was door de vingers gezien vond Kielstra: 'Wij hebben in de kolonie te rekenen met een gevaarlijke en niets ontziende vijand, die op alle mogelijke wijzen het koloniale bestuur volgens vaste methode ondermijnt. Van de eerste stappen af daarom de noodige voorzichtigheid en het noodige ingrijpen.'²⁰ Kielstra liet met deze brief zien, waar het hem om ging: preventief ingrijpen om erger te voorkomen. De angst voor verzet tegen het koloniaal gezag had het repressieve veiligheidsbeleid een zet gegeven met als resultaat een politiek veiligheidsbeleid dat in geen verhouding stond tot de realiteit.

Het gevoerde veiligheidsbeleid werd door de ministers van Koloniën verdedigd, maar was niet onomstreden. Zowel in de Koloniale Staten – het vertegenwoordigend orgaan in Suriname – als in het Nederlandse Parlement werden daarover discussies gevoerd. De harde aanpak van Anton de Kom en zijn sympathisanten, de wetgeving die veel meer op Indische dan op Surinaamse maatstaven zou zijn gebaseerd en de inbeslagname van linkse lectuur die officieel niet verboden was, werden als discutabel beschouwd.²¹

20 NA, gouverneur van Suriname/geheim archief, 2.10.18, inv. nr. 59, gouverneur aan procureur-generaal, zonder datum.

21 HSG, bijlagen 1933-1934, Surinaams begroting 1934, voorlopig verslag en memorie van antwoord (ongeregelde zaken te Paramaribo); HKS, bijlagen 1932-1933, ontwerpverordeningen nr. 35-38; NA, koloniën / openbaar verbaal, 2.10.36.04, inv. nr. 379, brief met Kamervragen Effendi, 2 augustus 1947; gouvernementsjournalen,


Rekruten trainen op het basketbalveld, 5 juli 1965.
Foto gemaakt door E. Haarnack; Bron: Klinkers,
Geschiedenis van de politie in Suriname 2011.

In de Tweede Wereldoorlog nam de militaire politie het inlichtingenwerk over en hield de bijzondere rekerchedienst op te bestaan. In die oorlogsjaren gebruikte Kielstra de staat van beleg om het in de jaren dertig ingezette repressieve beleid kracht bij te zetten. Interneringen werden een nieuw wapen tegen het in zijn ogen linkse gevaar. De vakbondsmensen Sam Vennaoks en Kees Wijngaarde, de linkse activisten Otto Huiswoud en Eddy Bruma en het Statenlid

Wim Bos Verschuur werden opgesloten in een interneringskamp.²² Uiteindelijk keerde het repressieve bestuur zich tegen Kielstra: de kritiek verstomde niet, maar verscherpte juist en leidde in 1944 tot overplaatsing van deze omstreden gouverneur.

Dekolonisatie en de opkomst van het inlichtingenwerk

De Tweede Wereldoorlog betekende het einde van het traditionele kolonialisme. Het Atlantic Charter van 1941, waarin president Roosevelt en premier Churchill het zelfbeschikkingsrecht van alle naties bepleitten, had daartoe de aanzet gegeven.

De Nederlandse regering stelde een geleidelijke dekolonisatie in het vooruitzicht, beginnend met autonomie voor de overzeese gebiedsdelen. Voor Nederlands-Indië hielden de plannen te weinig in en kwamen ze te laat. In 1949 moest Nederland de onafhankelijkheid van Indonesië erkennen. Suriname en de Nederlandse Antillen accepteerden wel de nieuwe staatsregelingen van 1948, waarin werd vastgelegd dat deze koloniën

2.10.36.24, inv. nr. 562, 11 september 1937.

22 NA, gouverneur van Suriname/ geheim archief, 2.10.18, inv. nrs. 58 en 66; Gert Oostindie en Inge Klinkers, *Knellende Koninkrijksbanden. Het Nederlandse dekolonisatiebeleid in de Caraïben. deel 1* (Amsterdam 2001) 66; Ramsodh, *Suriname 1933-1944*, 165, 186-200; Ben Scholtens, *Suriname tijdens de Tweede Wereldoorlog* (Paramaribo 1985) 56-58.

autonome rijkdelen werden. De regelingen werden in 1954 bekrachtigd met het Statuut voor het Koninkrijk der Nederlanden.²³ Volgens die regeling werd het binnenlands bestuur een Surinaamse aangelegenheid, terwijl de buitenlandse betrekkingen een Nederlandse zaak bleven. De organisatie van de politie viel daarmee onder de verantwoordelijkheid van het autonome bestuur in Suriname. Buitenlandse Zaken en Defensie vielen onder Nederlands bestuur.

Suriname kreeg een eigen regering, politieke partijen werden opgericht en vooral onder Surinaamse studenten in Nederland groeide het politiek bewustzijn. In die periode waarin voor Nederlandse bestuurders duidelijk werd dat hun invloed in Suriname zou afnemen, werden er door de Surinaamse remigrant Simon Sanches in 1947 plannen beraamd om het gezag omver te werpen en de banden met Nederland volledig te verbreken. De coup poging werd voortijdig ontdekt en nooit tot uitvoer gebracht. Achteraf gezien leek die ook weinig realistisch, maar de affaire bracht het denken over de ordehandhaving op gang. In die discussie werd door de gouverneur en de minister niet alleen de noodzaak van een sterk leger en politieapparaat genoemd, maar werd ook het belang van een inlichtingendienst besproken.²⁴

Uiteindelijk werd in 1950 in Suriname de Centrale Inlichtingendienst (CID) opgericht. Net als de bijzondere rekerchedienst in de jaren dertig werd de Centrale Inlichtingendienst bemand door personeel van het korps gewapende politie in Suriname. De procureur-generaal stond aan het hoofd van de dienst en gaf direct opdracht aan de rechercheurs. Toch waren er ook belangrijke verschillen met de bijzondere rekerchedienst in de vooroorlogse crisisjaren. Het politieke poltiewerk bepaalde niet het imago van de politie zoals in de jaren dertig. In de naoorlogse periode maakte het korps een aanzienlijke groei in mankracht en professionalisering door. Rond 1970 telde het korps ruim duizend man, waarvan de CID slechts een klein onderdeel uitmaakte.²⁵

23 Gert Oostindie en Inge Klinkers, *Het Koninkrijk in de Caraïben. Een korte geschiedenis van het Nederlandse dekolonisatiebeleid, 1940-2000* (Amsterdam 2001).

24 Peter Meel, *Tussen autonomie en onafhankelijkheid; Nederlands-Surinaamse betrekkingen 1954-196* (Leiden 1999) 245-246; Gert Oostindie en Emy Maduro, In het land van de overheerser II. Antillianen en Surinamers in Nederland, 1634/1667-1954 (Dordrecht 1986) 77; NA, gouverneur Suriname/ geheim archief, 2.10.18, inv. nr. 523, briefwisseling gouverneur en minister van Overzeese Gebiedsdelen 1947.

Bovendien was de CID als organisatie meer ontwikkeld dan de bijzondere rekerchedienst. In een instructie uit 1959 werden taken, organisatie en verantwoordelijkheden van de dienst vastgelegd. De inlichtingendienst kreeg als voornaamste taak het inwinnen van gegevens over personen of organisaties die een gevaar konden vormen voor Suriname, Nederland, de Nederlandse Antillen, Nederlands Nieuw-Guinea en bevriende buitenlandse mogendheden. Die landen konden ook een beroep doen op de inlichtingendienst voor het inwinnen van informatie. Verder kon het hoofd van de dienst voorstellen doen over het nemen van veiligheidsmaatregelen ter bescherming van overheids- en particuliere instellingen en bedrijven.²⁶ In de praktijk behoorde zowel criminaliteitsbestrijding als politiek politiewerk tot zijn taak.

De Nederlandse Binnenlandse Veiligheidsdienst (BVD) probeerde invloed te krijgen op de Surinaamse inlichtingendienst door politiemensen op te leiden voor het inlichtingenwerk. De kennis en contacten gingen echter weer snel verloren omdat de getrainde krachten vanwege de vele personeelwisselingen niet lang in functie bleven. Ook geleverde adviezen om de CID te professionaliseren leidden niet tot het door de BVD gewenste resultaat. Contacten met opeenvolgende procureurs-generaal waren weinig intensief en productief in de ogen van de BVD-leiding.²⁷ De beschikbare documenten maken duidelijk dat de BVD niet de informatie kreeg van de CID die het wilde, maar aan de andere kant wilde de BVD niet al zijn bevindingen delen met de CID; de BVD wilde zijn bronnen niet toevertrouwen aan Surinaamse politie, justitie en bestuurlijke kringen. Kortom, het wederzijdse vertrouwen ontbrak om tot een vruchtbare samenwerking te komen.

Ondanks zijn twijfels over de betrouwbaarheid van de CID, bleef de BVD investeren in de dienst. E.H. Jonkers, vertegenwoordiger van het ontwikkelingsprogramma 'Tienjarenplan Suriname', bracht in 1965 een gunstig advies uit over een verzoek twee Surinaamse politiemensen op te leiden voor de inlichtingendienst. De meeste landen hadden tenslotte zo'n dienst, verdedigde hij het advies, en dan kon je maar beter goed opgeleid

25 NA, gouverneur Suriname 1952-1975, 2.10.26, inv. nr. 1664, minister van Rechts- en politiewezen aan de minister-president.

26 NAS: ministerie van Binnenlandse Zaken, 1.10.01, inv. nr. 14, minister van Politie en Justitie aan de minister-president, 21 november 1967 met bijlage: instructie centrale inlichtingendienst van het korps gewapende politie, 23 mei 1959.

27 NA, kabinet viceminister-president, 2.10.41, inv. nr. 1281, rapport inlichtingen-

personeel hebben dan mensen die op ‘het onderhavige terrein min of meer amateur zijn.’ Toch had Jonkers ook zijn bedenkingen, liet hij de gouverneur van Suriname per brief weten:

“Anderzijds heeft het weinig zin te verhelen dat van veiligheidsdiensten een onjuist gebruik kan worden gemaakt, in het bijzonder indien het begrip staatsveiligheid te ruim wordt geïnterpreteerd of indien tengevolge van een totalitaire geestesinstelling de in iedere democratie gegarandeerde grondrechten van de burger niet of onvoldoende worden erkend. Hieraan moge worden toegevoegd dat de praktijk heeft aangetoond dat de begrippen democratie en grondrechten van het individu zelfs in ‘gevestigde’ democratieën op verschillende wijzen kunnen worden gewaardeerd.”²⁸

De angst dat de door Indonesië afgedwongen onafhankelijkheid een inspiratiebron zou vormen voor groeperingen in Suriname zal in de jaren vijftig de drijfveer zijn geweest om de gangen van Javanen – contractarbeiders en hun nakomelingen – en in het bijzonder van de in 1947 opgerichte Javaanse politieke partij Kaum Tani Persatuan Indonesia (KTPI) na te gaan. Een CID-rapport uit 1952 bijvoorbeeld meldt dat de stemming onder ‘Indonesiërs’, tijdens een vergadering van de KTPI opstandig was.²⁹

In de jaren zestig intensiverde het inlichtingenwerk. De Cubaanse revolutie van 1959, opkomende guerrillabewegingen in Zuid-Amerika, het varkensbaai-incident op Cuba in 1961, de Cubaanse raketcrisis in 1962, de staatsgreep in Brazilië in 1964 en de etnische onlusten in buurland Brits-Guyana dat op het punt stond onafhankelijk te worden, zullen aanleiding zijn geweest voor de volgende opmerking uit een rapport van de Nederlandse inlichtingendienst uit 1964:

‘De politieke ontwikkelingen in Suriname, gezien in verband met die in de omringende landen en geplaatst tegen de achtergrond van de slechte economische toestand, vraagt wel bijzondere aandacht op het stuk van de interne en externe veiligheid. Naar alle waarschijnlijkheid zullen de raciale tegenstellingen zich nog aanmerkelijk verscherpen, in het bijzonder tussen de opkomende Hindostanen en de zich bedreigd gevoelende Creolen, zoals dit ook reeds in het aangrenzende Brits-Guyana is geschied.’³⁰

situatie Suriname, 31 december 1964.

28 NA, gouverneur Suriname 1952-1975, 2.10.26, inv. nr. 1596, E.H. Jonkers aan de directeur van de gouverneur van Suriname, 31 augustus 1965.

29 NA, gouverneur Suriname 1952-1975, 2.10.26, inv. nr. 1856, rapport CID, verslag van vergadering KTPI, 6 augustus 1952.

30 NA, kabinet viceminister-president, 2.10.41, nr. 1281, rapport inlichtingsituatie

In de jaren vijftig had de snel aan gezag winnende politicus en vakbondsman J. A. Pengel de aandacht getrokken van Nederlandse bestuurders en bewindslieden. Zijn Nationale Partij Suriname (NPS) vertegenwoordigde de protestantse Creolen en was op dat moment de machtigste partij van het land. In Den Haag groeide de angst dat Pengel het volledig verbreken van de banden met Nederland zou nastreven.³¹

Dat veranderde in de jaren zestig, toen de Nederlandse Binnenlandse Veiligheidsdienst vooral was geïnteresseerd in de activiteiten van de Partij van de Nationalistische Republiek (PNR) en haar leider Eddy Bruma. Die belangstelling bleef bestaan, ook al verloor de PNR in 1963 de verkiezingen. Het waren de verkiezingen die Pengel voor het eerst tot premier maakten, wat hij tot 1969 zou blijven. De pogingen van premier Pengel om de Centrale Inlichtingendienst naar zich toe te trekken en tot instrument van persoonlijke belangen en persoonsbeveiliging te maken werden gewantwoord door Nederlandse bewindslieden, maar als premier sprak Pengel niet langer over volledige onafhankelijkheid, zoals hij in de jaren vijftig als beginnend politicus en vakbondsleider nog wel had gedaan.

In de ogen van de inlichtingendienst zou vooral de PNR open staan voor communistische en nationalistische invloeden uit het buitenland. De vermeende invloed van de Brits-Guyanese Peoples Progressive Party (PPP) van Cheddi Jagan op Bruma werd met argusogen gevolgd en de aanwezigheid van leden van de Chinese Communistische Partij wantrouwend gezien. Suriname zou wel eens doelwit kunnen worden van 'buitenlandse revolutionaire elementen', zo werd gevreesd in BVD-kringen.³² In 1967 werd opdracht gegeven de leider van een Tsjechische handelsmissie te volgen: 'geen speciale activiteiten van hem bekend doch uiteraard communist. Suggereer tijdens verblijf onopvallend schaduwen.'³³

Sinds de jaren vijftig volgde de BVD linkse Surinaamse studenten in Nederland die van Surinaams nationalisme werden verdacht.³⁴ Vanaf de jaren zestig waren dat vooral aanhangers van de PNR, waarvan enkelen aansluiting zochten bij activistische groeperingen in Europa en Noord Afrika, die onafhankelijkheid van koloniën nastreefden. Ook Bruma

Suriname, 31 december 1964.

31 Meel, *Tussen autonomie en onafhankelijkheid*, 247-151.

32 NA, kabinet viceminister-president, 2.10.41, inv. nr. 1280, rapport; bedreiging van de binnenlandse orde en veiligheid in Suriname. 30 juni 1964.

33 NA, gouverneur Suriname 1952-1975, 2.10.26, inv. nr. 1281, BVD rapport inlichtingsituatie Suriname, 31 december 1964.

zelf werd tijdens een bezoek aan Nederland in de gaten gehouden, al gaf het kabinet van de viceminister-president de BVD nog wel de volgende waarschuwing mee: ‘ik veronderstel dat de BVD de grootst mogelijke behoedzaamheid in acht neemt. ‘Het volgen’ van Bruma leidt tot een rel van heb-ik-jou-daar, als dat uitlekt.’³⁵ Van een georganiseerde antikoloniale beweging onder de Surinaamse studenten bleek overigens geen sprake te zijn.

Volgens de regels van het Statuut was het niet geoorloofd dat de Nederlandse overheid zich met het interne bestuur van Suriname bemoeide. Voor het inwinnen van informatie in Suriname was de BVD dan ook afhankelijk van andere diensten. Behalve de eerder genoemde samenwerking met de Surinaamse CID, wisselde het informatie uit met buitenlandse veiligheidsdiensten in de regio, vooral de Amerikaanse. Verder werkte het samen met de Militaire Inlichtingendienst van de troepenmacht in Suriname (TRIS), de sectie 2 TRIS (S2 TRIS). De S2 TRIS telde begin jaren zestig vijf man, maar werd vervolgens uitgebreid tot zeventien man begin jaren zeventig.³⁶

Zoals F.A.C. Kluiters in zijn boek over de Nederlandse inlichtingen- en veiligheidsdiensten aantoonde, gebeurde de uitbreiding van de S2 TRIS op aandringen van het hoofd BVD en van de Militaire Inlichtingendienst (MID) in Nederland.³⁷ De commandant van de TRIS stemde daarmee in, al beseftte hij dat inlichtingenwerk gevoelig lag, gezien de afspraken in het Statuut dat Nederlandse bemoeienis met interne zaken in Suriname moest voorkomen.

De BVD verzorgde de opleiding van de S2 TRIS en hielp met het leggen van contacten tussen de S2 TRIS en Amerikaanse (militaire) inlichtingendiensten, wat zijn weerslag kreeg in periodieke rapportages.³⁸ Gedurende een conflict tussen Suriname en buurland Guyana in 1968 en 1969 over de grensbepaling tussen beide landen werd het inlichtingenwerk van de S2 TRIS opgevoerd om de Nederlandse regering op de hoogte te

34 Meel, *Tussen autonomie en onafhankelijkheid*, 238-144, 251.

35 NA, kabinet viceminister-president, 2.10.41, inv. nr. 1281, diverse documenten.

36 F.A.C. Kluiters, *De Nederlandse Inlichtingen- en Veiligheidsdiensten* (Den Haag 1995) 223-234.

37 Kluiters, *Inlichtingen- en Veiligheidsdiensten*, 223-234.

38 NA, kabinet viceminister-president, 2.10.41. nr. 1280, rapportage commandant TRIS over de situatie in Suriname, 2 september 1964.

houden van de laatste ontwikkelingen en om te voorkomen dat het geschil zou ontaarden in een gewapend conflict.³⁹

In de jaren zeventig nam de intensiteit van het inlichtingenwerk af. Tegen die tijd vond er zowel binnen de Nederlandse als Surinaamse bestuurlijke kringen een ommekeer plaats in het denken over de staatkundige verhouding. Met het aantreden van het Nederlandse kabinet-Den Uyl in 1973 en het Surinaamse kabinet-Arron kwam dat in een stroomversnelling; op 25 november 1975 werd Suriname onafhankelijk.

Besluit

Een onafhankelijkheidsstrijd zoals in Indonesië, heeft in Suriname nooit plaats gehad. Zelfs van een breed gedragen verlangen naar onafhankelijkheid was niet echt sprake. Er waren wel nationalistische organisaties, mensen die idealen koesterden over onafhankelijkheid en aansluiting zochten in internationaal verband, maar zij waren verdeeld en genereerden geen aanhang van betekenis in Suriname. De argwaan die er bestond onder koloniaal bestuurders leek vooral ingegeven door externe ontwikkelingen, door de angst voor wat er zou kunnen gebeuren als niet zou worden ingegrepen.

De bijzondere rekerchedienst in de jaren dertig was geen gespecialiseerde inlichtingendienst. Het werk werd gedaan door rechercheurs van het korps gewapende politie, die daarvoor geen bijzondere opleiding kregen. Deze politiemensen werden spionnen van het koloniaal bestuur, maar dat gebeurde vaker openlijk dan verhuld: het was geen geheim dat personen werden gevolgd en bijeenkomsten werden bijgewoond. De angst van het koloniaal bestuur voor een volksopstand gaf de politie in die jaren een sterk repressieve uitstraling.

Vakbonden en politieke organisaties ontwikkelden zich niet tot volksbewegingen. Zoals historicus Ben Scholtens heeft beschreven zijn daarvoor meerdere verklaringen mogelijk. Het repressieve beleid van het bestuur is er een van, maar het ontbrak de organisaties ook aan een uitgekristalliseerde of ontwikkelde politieke ideologie.⁴⁰ Het blijft gissen

39 NA, kabinet van de viceminister-president, 2.10.41, inv. nr.1239, dagboeken commandant TRIS (COTRIS); inv. nr. 1240, diverse berichtenformulieren, brieven en codeberichten COTRIS.

40 Scholtens, *Opkomende arbeidersbeweging in Suriname*.

hoe vakbonden en organisaties zich hadden ontwikkeld als zij daarvoor de ruimte hadden gehad en dus ook hoe efficiënt het politieoptreden en inlichtingenwerk in werkelijkheid was.

Het inlichtingenwerk kreeg in de naoorlogse periode een impuls door het opkomend communisme en nationalisme in de Caribische regio. De in 1950 opgerichte Centrale Inlichtingendienst werd net als de bijzondere rekerchedienst voor de oorlog bemand door rechercheurs van het korps gewapende politie. Politiek politiewerk beheerste echter niet langer de Surinaamse politie die in de naoorlogse periode een sterke ontwikkeling doormaakte. Naast de Surinaamse Inlichtingendienst waren de Militaire Inlichtingendienst en indirect ook de Nederlandse Binnenlandse Veiligheidsdienst in Suriname actief.

In Nederland werden linkse Surinaamse studenten gevolgd. Die activiteiten leken niet zozeer betekenis voor de veiligheid te hebben opgeleverd, maar hadden vooral voor deze mensen zelf ingrijpende consequenties. De woorden van de voormalige procureur-generaal H. Pos spreken wat dat betreft boekdelen. Hij vertelde in een interview met de journalist Jos de Roo dat de BVD jarenlang de gangen van Bruma's aanhangers onder de studenten in Nederland is nagegaan en 'de weinig opzienbarende resultaten trouw' doorspeelde aan haar tegenhanger in Suriname, de CID:

'Hierdoor werd het jonge linkse intellectuelen na hun studie vrijwel onmogelijk gemaakt om naar Suriname terug te keren. De overheid als grootste werkgever paste een nimmer falende vertragingstactiek toe bij hun sollicitaties: uitstel, traineren, niet beslissen. De werkelijke reden voor het afhouden van de boot werd nooit genoemd.'⁴¹

Pas na volledige openbaarheid van de archieven van de Binnenlandse Veiligheidsdienst kan een goed oordeel worden geveld over de effectiviteit van het inlichtingenwerk, maar de nu beschikbare gegevens wijzen er niet op dat het een structurele en doeltreffende bijdrage leverde aan de veiligheid in zowel Suriname als in Nederland.

41 Jos de Roo, *Oost en West en Nederland; Episode uit het leven van Hugo Pos* (Haarlem 1986) 153.